

 2016

SOCIÉTÉ INDUSTRIELLE ET
FINANCIÈRE DE L’ARTOIS

RAPPORT SEMESTRIEL

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

SOMMAIRE

Rapport d’activité 3

Comptes consolidés résumés semestriels 7

Attestation du responsable du rapport semestriel 27

Rapport des Commissaires aux comptes sur l’information financière semestrielle 28

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

3

RAPPORT D’ACTIVITE

Résultats consolidés

Le résultat net consolidé de Société Industrielle et Financière de l’Artois ressort à 7,8 millions d’euros contre 274,0 millions
d’euros au 30 juin 2015. Il n’est pas comparable à celui du premier semestre 2015, qui intégrait une importante plus-value
réalisée sur la cession de titres Bolloré dans le cadre de l’Offre Publique d’Échange sur Havas.

Chiffre d’affaires consolidé

Le chiffre d’affaires consolidé s’établit à 77 millions d’euros contre 70 millions d’euros au premier semestre 2015, en

progression de 10 % à périmètre et taux de change constants. Le chiffre d’affaires de la Société Industrielle et Financière de

l’Artois est principalement réalisé par sa filiale IER qui est désormais un acteur majeur dans la commercialisation

d’infrastructures d’autopartage et de systèmes de recharges communicants.

Les activités traditionnelles d’IER de bornes libres service, produits et applications liés au secteur aérien (imprimantes,

lecteurs et bornes), et des solutions de traçabilité pour les marchés retail et de la logistique, ont enregistré de bonnes

performances. Sa filiale Automatic Systems présente notamment un bon niveau d’activité au premier semestre 2016, en

particulier en France, en Belgique et au Moyen-Orient, pour les systèmes de contrôle d’accès piétons et d’accès passagers.

(en millions d'euros) 1er semestre 2016 1er semestre 2015
1 er semestre 2015

(à périmètre et change
constants)

Stockage d'énergie et solutions 76,8 70,2 69,9

Autres activités 0,0 0,0 0,0

Total 76,8 70,2 69,9

Résultat opérationnel

Le résultat opérationnel du premier semestre 2016 (- 2 millions d’euros) est stable comparé au premier semestre 2015. Il

comprend les résultats d’IER qui sont en progression et les dépenses réalisées par BluePointLondon (bornes et autopartage à

Londres).

(en millions d'euros) 1er semestre 2016 1er semestre 2015

Stockage d'électricité et solutions (1,8) (1,7)

Autres activités (0,3) (0,3)

Total (2,1) (2,0)

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

4

Résultat Financier

(en millions d'euros) 1er semestre 2016 1er semestre 2015

Dividendes 12,6 18,2

Coût net du financement (0,1) (0,2)

Autres produits et charges financiers (1,5) 276,6

Total 11,0 294,6

Le résultat financier s’établit à 11,0 millions d’euros et intègre les dividendes reçus notamment d’Havas. Il n’est pas

comparable à celui du premier semestre 2015 qui avait enregistré une plus-value de 276,4 millions d’euros réalisée sur la

cession de titres Bolloré dans le cadre de l’Offre Publique d’Échange sur Havas.

Résultat net

Après 1,2 million d’euros de charges d’impôt, le résultat net s’établit à 7,8 millions d’euros contre 274,0 millions d’euros au 30

juin 2015. Le résultat net part du Groupe ressort à 9,8 millions d’euros.

Structure financière

(en millions d'euros) Au 30 juin 2016 Au 31 décembre 2015

Capitaux et autres fonds propres 1 443 1 578

dont part du Groupe 1 441 1 574

Endettement net (10) (12)

Les capitaux propres au 30 juin 2016 s’établissent à 1 443 millions d’euros, après la prise en compte notamment de 7,8

millions d’euros de résultat, de la distribution de 9,1 millions d’euros de dividendes et de - 134 millions d’euros de mise à la

juste valeur des titres.

Activités et portefeuille de participations

IER (52,41 %) 1

IER est acteur majeur dans le développement et la commercialisation d’infrastructures de charge intelligente et

communicantes (réalisation des bornes pour Autolib, Bluely, Bluecub, BlueIndy et BluePointLondon) et de systèmes de

géolocalisation et de supervision à distance des véhicules.

Bien que le résultat du premier semestre ait été impacté par les coûts de développement de BluePointLondon, les activités de

terminaux spécialisés ont connu une croissance soutenue du chiffre d’affaires au premier semestre 2016 :

 IER a bénéficié du développement des services d’autopartage (lancement de Bluetorino, croissance du réseau à

l’international – États-Unis);

1 Consolidée par intégration globale.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

5

 Les activités traditionnelles (bornes libre service, applications pour les secteurs de l’aérien et de l’administration) et

l’activité de Automatics Systems dans le domaine du contrôle d’accès (équipements pour les métros, gares,

autoroutes ou des sièges sociaux) ont également contribué à cette progression soutenue de l’activité.

Havas (14,97 % en direct)2 et 25,8 % via la Financière de Sainte Marine détenue à 12 % :

À fin juin 2016, le Groupe Bolloré détient 59,7 % d’Havas, consolidé en intégration globale. Les résultats du premier semestre

2016 publiés par Havas font apparaître :

 Revenus : 1 087 millions d’euros, en progression de 5,2 % en données brutes et 3,0 % en croissance organique;

 Résultat opérationnel en progression de 7,0 %, à 137 millions d’euros, grâce aux bonnes performances des activités

média et à la croissance solide des agences en Europe, en Asie-Pacifique et en Amérique Latine;

 Marge opérationnelle en amélioration, à 12,6 % contre 12,3 % au premier semestre 2015 ;

 Résultat net part du Groupe en hausse de 6,5 %, à 82 millions d’euros ;

 Un fort niveau de new business : 1 587 millions d'euros avec des gains de budgets importants : GSK, Tracfone,

Swarovski,…

 Dette nette : 95 millions d’euros au 30 juin 2016, avec un gearing de 6 %, contre une trésorerie nette de 88 millions

d’euros au 31 décembre 2015 (effet saisonnier). La dette nette moyenne ressort à - 23 millions d’euros au premier

semestre 2016 contre + 24 millions d’euros au premier semestre 2015, soit une amélioration de 47 millions d’euros.

Événements postérieurs à la clôture et perspectives

À ce jour, le Groupe n’anticipe pas de modification significative de sa situation globale au cours du second semestre 2016.

Principaux risques et incertitudes

Les principaux risques financiers auxquels le Groupe pourrait être confronté au cours du second semestre 2016 sont exposés

dans la note 18 en annexe des comptes consolidés résumés semestriels.

Principales transactions avec les parties liées

Les principales transactions avec les parties liées sont détaillées dans la note 16 en annexe des comptes consolidés résumés

semestriels.

2 Non consolidée.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

6

Évolution du cours de l’action

Cours en euros, en moyenne mensuelle.
Au 30 juin 2016.

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

6000

6500

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

7

États financiers consolidés

Bilan consolidé p. 8

Compte de résultat consolidé p. 9

Etat du résultat global consolidé p. 10

Variation de la trésorerie consolidée p. 11

Variation des capitaux propres consolidés p. 12

Principes comptables note 1 p. 13

Principales variations de périmètre note 2 p. 14

Comparabilité des comptes note 3 p. 14

Notes sur le bilan notes 4 à 10 p. 15

Notes sur le compte de résultat notes 11 à 15 p. 20

Autres informations notes 16 à 19 p. 25

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

8

BILAN CONSOLIDÉ

(en milliers d'euros) NOTES 30/06/2016 31/12/2015

Actif

Goodwill 4 694 4 694

Immobilisations incorporelles 11

3 413 4 039

Immobilisations corporelles 11

28 473 25 769

Titres mis en équivalence 4 1 060 1 059

Autres actifs financiers non courants 5 1 398 774 1 535 523

Impôts différés 100 169

Autres actifs non courants 5 3 358 1 849

Actifs non courants 1 439 872 1 573 102

Stocks et en-cours 6 29 636 26 475

Clients et autres débiteurs - 41 450 47 350

Impôts courants - 163 1 178

Autres actifs financiers courants - 0 0

Autres actifs courants - 3 224 2 943

Trésorerie et équivalents de trésorerie 7-10 63 850 61 010

Actifs courants 138 323 138 956

Total Actif 1 578 195 1 712 058

Passif

Capital 5 324 5 324

Primes liées au capital 4 609 4 609

Réserves consolidées 1 431 119 1 564 352

Capitaux propres, part du Groupe 1 441 052 1 574 285

Intérêts minoritaires 1 879 3 595

Capitaux propres 8 1 442 931 1 577 880

Dettes financières non courantes 10 617 809

Provisions pour avantages au personnel 9

4 107 3 700

Autres provisions non courantes 9 4 011 4 016

Impôts différés 16 422 18 747

Autres passifs non courants - 0 0

Passifs non courants 25 157 27 272

Dettes financières courantes 10 52 883 48 059

Provisions courantes 9 4 501 4 648

Fournisseurs et autres créditeurs - 41 072 43 213

Impôts courants - 797 324

Autres passifs courants - 10 854 10 662

Passifs courants 110 107 106 906

Total Passif 1 578 195 1 712 058

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

9

ÉTAT DU COMPTE DE RÉSULTAT CONSOLIDÉ

(en milliers d'euros) NOTES Juin 2016 Juin 2015 Décembre 2015

Chiffre d'affaires 11 - 12- 13 76 814 70 185 153 709

Achats et charges externes 13 (52 190) (47 115) (102 684)

Frais de personnel 13 (25 730) (23 978) (50 139)

Amortissements et provisions 13 (1 277) (1 269) (1 470)

Autres produits opérationnels 13 2 179 2 041 5 279

Autres charges opérationnelles 13 (1 869) (1 882) (5 995)

Résultat opérationnel 11 - 12- 13 (2 073) (2 018) (1 300)

Coût net du financement 14 (110) (229) (204)

Autres produits financiers 14 12 762 430 314 430 173

Autres charges financières 14 (1 662) (135 464) (135 897)

Résultat financier 14 10 990 294 621 294 072

Part dans le résultat net des entreprises mises en
équivalence 4 1 (2) 2

Impôts sur les résultats 15 (1 155) (18 608) (17 350)

Résultat net consolidé 7 763 273 993 275 424

Résultat net consolidé, part du Groupe 9 828 275 186 276 376

Intérêts minoritaires (2 065) (1 193) (952)

Résultat par action (en euros) : 8

Juin 2016 Juin 2015 Décembre 2015

Résultat net part du Groupe :

 - de base 36,92 1 033,76 1 038,23

 - dilué 36,92 1 033,76 1 038,23

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

10

ÉTAT DU RÉSULTAT GLOBAL CONSOLIDÉ

(en milliers d'euros)
Juin 2016

Juin 2015
(1)

Décembre 2015
(1)

Résultat net consolidé de la période 7 763 273 993 275 424

Variation des réserves de conversion des entités contrôlées 868 (223) (239)

Variation de juste valeur des instruments financiers des entités contrôlées (1) (134 399) (75 669) (119 642)

Autres variations des éléments recyclables en résultat ultérieurement 0 0 0

Total des variations des éléments recyclables en résultat net
ultérieurement (133 531) (75 892) (119 881)

 Pertes et gains actuariels comptabilisés en capitaux propres (170) (292) (92)

Total des variations des éléments non recyclables en résultat net
ultérieurement (170) (292) (92)

Résultat global (125 938) 197 809 155 451

Dont :

- Part du Groupe (124 205) 199 247 156 561

- Part des minoritaires (1 733) (1 438) (1 110)

dont impôt :

 sur juste valeur des instruments financiers 2 331 (5 271) (6 112)

 sur pertes et gains actuariels 85 146 46

(1) Voir Note 5 - Autres actifs financiers : au cours de l'exercice 2015, l'échange de titres Bolloré dans le cadre de l'OPE Havas a conduit à reprendre en résultat un montant de 276 401

milliers d'euros au titre des réserves de réévaluation chez SIF Artois.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

11

VARIATION DE LA TRÉSORERIE CONSOLIDÉE

(en milliers d'euros) Juin 2016 Juin 2015 Décembre 2015

Flux de trésorerie liés à l'activité

Résultat net part du Groupe 9 828 275 186 276 376

Part des intérêts minoritaires (2 065) (1 193) (952)

Résultat net consolidé 7 763 273 993 275 424

Charges et produits sans effet sur la trésorerie :

 - élimination des amortissements et provisions 1 623 815 5 078

 - élimination de la variation des impôts différés 158 17 585 12 594

 - autres produits et charges sans incidence de trésorerie ou non liés à l'activité 1 460 214 56

 - élimination des plus ou moins-values de cession 12 (276 287) (275 766)

Autres retraitements :

- coût net du financement 110 229 204

- produits des dividendes reçus (1) (12 681) (18 177) (18 176)

- charges d'impôts sur les sociétés 998 1 023 1 154

Dividendes reçus :

- dividendes reçus des sociétés mises en équivalence 0 0

- dividendes reçus des sociétés non consolidées 12 681 18 177 18 176

 Impôts sur les sociétés décaissés 493 (1 303) (1 943)

Incidence de la variation du besoin en fonds de roulement : 525 (940) (5 617)

 - dont stocks et en-cours (3 134) (7 651) (3 526)

 - dont dettes (366) 1 391 3 227
 - dont créances 4 025 5 320 (5 318)

Flux nets de trésorerie provenant des activités opérationnelles 13 142 15 329 11 184

Flux d'investissement

Décaissements liés à des acquisitions :

 - immobilisations corporelles (4 730) (707) (3 881)

 - immobilisations incorporelles (1 020) (1 322) (1 967)

 - titres et autres immobilisations financières (8) (6 281) (7 198)

Encaissements liés à des cessions :

 - immobilisations corporelles 0 0 841

 - immobilisations incorporelles 0 0 0

 - titres 0 0 0

 - autres immobilisations financières 29 27 50

Incidence des variations de périmètre sur la trésorerie 0 0 0

Flux nets de trésorerie sur investissements (5 729) (8 283) (12 155)

Flux de financement

Décaissements :

 - dividendes versés aux actionnaires de la société mère (9 051) (9 051) (9 050)

 - dividendes versés aux minoritaires nets des impôts de distribution (4) (4) (4)

 - remboursements des dettes financières (1 523) (625) 0

Encaissements :

 - augmentation des dettes financières 0 0 2 705

Intérêts nets décaissés (110) (229) (204)

Flux nets de trésorerie sur opérations de financement (10 688) (9 909) (6 553)

Incidence des variations de cours des devises (40) 148 146

Variation de la trésorerie (3 315) (2 715) (7 378)

Trésorerie à l'ouverture (2) 22 053 29 431 29 431
Trésorerie à la clôture (2) 18 738 26 716 22 053

(1) Voir Note 14 – Résultat Financier.
(2) Voir Note 7 - Trésorerie et équivalents de trésorerie.

Flux d'investissement :

Concerne principalement le développement d'une nouvelle génération de borne de charge autonome installées à Londres pour 3,9 millions.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

12

VARIATION DES CAPITAUX PROPRES CONSOLIDÉS

(en milliers d'euros)
Nombre

d'actions (1)
Capital Primes

Juste valeur
IAS 39

Réserves de
conversion

Pertes et
gains

actuariels
Réserves

Capitaux
propres part

du Groupe

Intérêts
minoritaires

(2)
TOTAL

Capitaux propres au 01/01/2015 266 200 5 324 4 609 1 154 911 (483) 6 262 339 1 426 706 4 648 1 431 354

Transactions avec les actionnaires 0 0 0 0 0 0 (9 016) (9 016) 27 (8 989)

Dividendes distribués (9 051) (9 051) (4) (9 055)

Autres variations 35 35 31 66

Eléments du résultat global (75 669) (117) (153) 275 186 199 247 (1 438) 197 809

Résultat de la période 275 186 275 186 (1 193) 273 993

Variation des éléments recyclables en résultat

Variation des réserves de conversion des entités
contrôlées (117) (117) (106) (223)

Variation de juste valeur des instruments financiers
des entités contrôlées (75 669) (75 669) 0 (75 669)

Autres variations du résultat global

Variation des éléments non recyclables en résultat

Pertes et gains actuariels (153) (153) (139) (292)

Capitaux propres au 30/06/2015 266 200 5 324 4 609 1 079 242 (600) (147) 528 509 1 616 937 3 237 1 620 174

(en milliers d'euros)
Nombre d'actions

(1)

Capital Primes
Juste

valeur IAS
39

Réserves de
conversion

Pertes et
gains

actuariels
Réserves

Capitaux
propres part

du Groupe

Intérêts
minoritaires

(2)
TOTAL

Capitaux propres au 01/01/2015
266 200 5 324 4 609 1 154 911 (483) 6 262 339 1 426 706 4 648 1 431 354

Transactions avec les actionnaires 0 0 0 0 0 0 (8 982) (8 982) 57 (8 925)

Dividendes distribués (9 050) (9 050) (4) (9 054)

Variations de périmètre

 0 0

Autres variations 68 68 61 129

Eléments du résultat global (119 642) (125) (48) 276 376 156 561 (1 110) 155 451

Résultat de l'exercice 276 376 276 376 (952) 275 424

Variation des éléments recyclables en résultat

Variation des réserves de conversion des entités
contrôlées

 (125) (125) (114) (239)

Variation de juste valeur des instruments financiers
des entités contrôlées

 (119 642) (119 642) 0 (119 642)

Autres variations du résultat global 0 0 0

Variation des éléments non recyclables en résultat

Pertes et gains actuariels (48) (48) (44) (92)

Capitaux propres au 31/12/2015 266 200 5 324 4 609 1 035 269 (608) (42) 529 733 1 574 285 3 595 1 577 880

Transactions avec les actionnaires 0 0 0 0 0 0 (9 028) (9 028) 17 (9 011)

Dividendes distribués (9 050) (9 050) (4) (9 054)

Variations de périmètre 0 0

Autres variations 22 22 21 43

Eléments du résultat global (134 399) 455 (89) 9 828 (124 205) (1 733) (125 938)

Résultat de la période 9 828 9 828 (2 065) 7 763

Variation des éléments recyclables en résultat

Variation des réserves de conversion des entités
contrôlées

 455 455 413 868

Variation de juste valeur des instruments financiers
des entités contrôlées

 (134 399) (134 399) 0 (134 399)

Autres variations du résultat global 0 0 0

Variation des éléments non recyclables en résultat 0 0 0

Pertes et gains actuariels (89) (89) (81) (170)

Capitaux propres au 30/06/2016 266 200 5 324 4 609 900 870 (153) (131) 530 533 1 441 052 1 879 1 442 931

(1) Voir Note 8 - Capitaux propres.

(2) Essentiellement IER SA, BluePointLondon LTD et Automatic Systems America Inc.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

13

ANNEXE AUX COMPTES CONSOLIDÉS

Note 1 : Principes comptables

A/ Faits marquants

Néant

B/ Principes comptables et méthodes d'évaluation

B.1/ Base de préparation de l'information financière

Les principes et méthodes comptables retenus pour l’établissement des comptes consolidés semestriels résumés sont

identiques à ceux utilisés par le Groupe pour l’élaboration des comptes consolidés de l’exercice clos le 31 décembre 2015
établis conformément au référentiel IFRS (International Financial Reporting Standards) tel qu’adopté dans l’Union européenne
et détaillés dans la note 1 "Principes comptables" des états financiers consolidés de l’exercice 2015 ; sous réserve des
éléments ci-dessous :

- applications par le Groupe des normes comptables ou interprétations, présentées au paragraphe B2 - Évolutions
normatives, à compter du 1er janvier 2016 ;

- application des spécificités de la norme IAS 34 "Information financière intermédiaire".

Conformément à la norme IAS 34, ces états financiers n’incluent pas l’ensemble des notes requises dans les comptes annuels
mais une sélection de notes explicatives. Ils doivent être lus en liaison avec les états financiers du Groupe au 31 décembre
2015.

B.2/ Évolutions normatives

1.1.1 - Normes IFRS,interprétations IFRIC ou amendements appliqués par le Groupe à compter du 1er janvier
2016

Normes, Amendements ou Interprétations
Dates d’adoption par l’Union

Européenne
Dates d’application : exercices

ouverts à compter du

Amendement à IAS 19 – Régimes à prestations définies :
cotisations de l’employeur

09/01/2015 01/02/2015

Améliorations des IFRS cycle 2010-2012 09/01/2015 01/02/2015

Amendements à IFRS 11 - Partenariats : Comptabilisation
des acquisitions d’intérêts dans une entreprise commune
(« joint operations »)

25/11/2015 01/01/2016

Amendement à IAS 16 et IAS 38 - Clarification sur les
modes d’amortissement acceptables

03/12/2015 01/01/2016

Améliorations des IFRS cycle 2012-2014 16/12/2015 01/01/2016

Amendements à IAS 1 « Présentation des états
financiers » dans le cadre de l’initiative "Informations à
fournir".

19/12/2015 01/01/2016

Amendements IAS 27, Méthode de la mise en
équivalence dans les comptes individuels

23/12/2015 01/01/2016

Amendement à IAS 16 et IAS 41 – Agriculture : actifs
biologiques producteurs

24/11/2015 01/01/2016

L’application de ces textes n’a pas eu d’incidence sur les états financiers du Groupe.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

14

1.1.2 - Normes comptables ou interprétations que le Groupe appliquera dans le futur

L'IASB a publié des normes et des interprétations qui n’ont pas encore été adoptées par l’Union Européenne au 30 juin 2016 ;
elles ne sont pas appliquées par le Groupe à cette date.

Normes, Amendements ou Interprétations Dates de publication par l’IASB
Dates d’application selon

l’IASB : exercices ouverts à
compter du

IFRS 15 : comptabilisation des produits provenant de
contrats avec des clients

28/05/2014 et 11/09/2015 01/01/2018

IFRS 9 : Instruments financiers 24/07/2014 01/01/2018

IFRS 16 – Locations 13/01/2016 01/01/2019

Amendements à IAS 12 – Impôt sur le résultat :
Comptabilisation d’actif d’impôt différé au titre des pertes
latentes

19/01/2016 01/01/2017

Amendements à IAS 7 – Etat des flux de trésorerie dans
le cadre de l’initiative "Informations à fournir".

29/01/2016 01/01/2017

Clarification IFRS 15 : comptabilisation des produits
provenant de contrats avec des clients

12/04/2016 01/01/2018

Amendement à IFRS 2 – Classification et évaluation des
transactions dont le paiement est fondé sur des actions

20/06/2016 01/01/2018

Le Groupe est en cours d’analyse des incidences éventuelles de ces textes sur ses comptes consolidés.

B.3/ Recours à des estimations

La préparation des états financiers consolidés en conformité avec IAS 34 amène la Direction à recourir à des hypothèses et à
des estimations dans la mise en œuvre des principes comptables pour valoriser des actifs et des passifs ainsi que des
produits et des charges pour la période présentée.

B.4/ Informations relatives à l'entreprise

La société Industrielle et Financière de l'Artois est une société anonyme de droit français soumise à l’ensemble des textes
applicables aux sociétés commerciales en France, et en particulier aux dispositions du Code de commerce. Son siège social se
situe au 31-32 Quai de Dion-Bouton, 92 811 Puteaux. La société est cotée à Paris.

Les comptes intermédiaires ont été établis sous la responsabilité du Conseil d'Administration du 1er septembre 2016.

Note 2 : Principales variations de périmètre

Néant en 2016.

Exercice 2015

Néant en 2015.

Note 3 : Comparabilité des comptes

Les comptes de la période 2016 sont comparables à ceux de la période 2015.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

15

NOTES SUR LE BILAN

Note 4 - Titres mis en équivalence
(en milliers d'euros)

Au 31 décembre 2015 1 059

Variation du périmètre de consolidation 0

Quote-part de résultat 1

Autres mouvements 0

Au 30 juin 2016 1 060

Valeur consolidée des principales sociétés mises en équivalence

 Au 30/06/2016 Au 31/12/2015

 Pourcentage
de contrôle

Quote part de
Résultat

Valeur de mise
en équivalence

Pourcentage
de contrôle

Quote part de
Résultat

Valeur de mise
en équivalence (en milliers d'euros)

Rivaud Innovation 23,45% 1 1 060 23,45% 2 1 059

TOTAL 23,45% 1 1 060 23,45% 2 1 059

Évaluation des titres mis en équivalence

Conformément à la norme IAS 28, la valeur des participations mises en équivalence est testée à la date de clôture dès lors
qu'il existe une indication objective de dépréciation.

Aucune dépréciation n’est apparue nécessaire au 30 juin 2016.

Note 5 - Autres actifs financiers
 Au 30/06/2016

(en milliers d'euros) Valeur brute Provisions Valeur nette dont non courant dont courant

Actifs disponibles à la vente 1 403 470 (5 017) 1 398 453 1 398 453 0

Prêts, créances, dépôts et obligations 363 (42) 321 321 0

Total 1 403 833 (5 059) 1 398 774 1 398 774 0

 Au 31/12/2015

(en milliers d'euros) Valeur brute Provisions Valeur nette dont non courant dont courant

Actifs disponibles à la vente 1 540 200 (5 016) 1 535 184 1 535 184 0

Prêts, créances, dépôts et obligations 381 (42) 339 339 0

Total 1 540 581 (5 058) 1 535 523 1 535 523 0

Détail des variations de la période

(en milliers d'euros)
Au

31/12/2015 Acquisitions Cessions
Variation

juste valeur(1)

Dépréciation
constatée en

résultat

Autres
mouvements

Au
30/06/2016

Valeur nette Valeur nette

Actifs disponibles à la vente 1 535 184 0 0 (136 730) (1) 0 1 398 453

Prêts, créances, dépôts et
obligations 339 8 (29) 0 0 3 321

Total 1 535 523 8 (29) (136 730) (1) 3 1 398 774

(1) Les variations de juste valeur des actifs disponibles à la vente concernent essentiellement les titres Odet pour (85 230) milliers d'euros, les titres Havas pour (49 199) milliers d'euros,

les titres Plantation Terres Rouges SA pour 21 178 milliers d'euros et les titres Financiere V pour (14 415) milliers d'euros .

Au 30 juin 2016, au titre des réévaluations des actifs financiers disponibles à la vente, une moins-value temporaire, au
regard des critères de dépréciation du Groupe, a été reconnue en capitaux propres pour un montant de (602) milliers d'euros
sur Socfinaf. Cette moins-value n'est ni significative ni durable au regard des critères du Groupe.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

16

Actifs disponibles à la vente

Détail des principaux titres :

(en milliers d'euros) Au 30/06/2016 Au 31/12/2015

 Pourcentage Valeur nette Pourcentage Valeur nette

Sociétés de détention comptable de détention comptable

Havas 14,97% 438 201 15,05% 487 400

Financière de l'Odet 5,63% 268 835 5,63% 354 065

Socfinaf 0,99% 2 256 0,99% 2 650

Sous total titres cotés 709 292 844 115

Plantations des Terres Rouges (1) 22,81% 548 874 22,81% 527 696

Compagnie de Pleuven 12,00% 91 313 12,00% 99 983

Financière V (2) 4,00% 47 331 4,00% 61 746

Autres titres non côtés - 1 643 - 1 644

Sous total titres non côtés 689 161 691 069

Total 1 398 453 1 535 184

(1) Le Groupe Société Industrielle et Financière de l'Artois ne détient pas d'influence notable sur la société Plantations des Terres Rouges malgré sa participation de 22,81 %, ses titres
étant privés de droits de vote en raison du contrôle qu'exerce Plantations des Terres Rouges sur Société Industrielle et Financière de l'Artois via ses participations directes et indirectes
dans cette dernière. De plus, la Société Industrielle et Financière de l'Artois n'a pas de représentant direct au Conseil d'administration de Plantations des Terres Rouges. Par voie de

conséquence, la société Plantations des Terres Rouges n'est pas consolidée dans le Groupe Société Industrielle et Financière de l'Artois. Les titres font l'objet d'une réévaluation par
transparence basée notamment sur les cours de bourse des titres cotés qu'elle détient, soit Compagnie du Cambodge et Financière de Moncey.

(2) Financière V, contrôlée par Vincent Bolloré est détenue à 50,31% par Omnium Bolloré, à 22,81% par la Compagnie du Cambodge, à 10,50% par la Financière Moncey, à 10,25% par
Bolloré, à 4% par la Société Industrielle et Financière de l’Artois, à 1,68% par la Compagnie des Tramways de Rouen et à hauteur de 0,45% par la société des Chemins de Fer et

Tramways du Var et du Gard . Le Groupe Société Industrielle et Financière de l'Artois ne détient pas d’influence notable sur la participation dans la holding Financière V dont le conseil
d’Administration comprend 6 membres dont aucun ne représente la Société Industrielle et Financière de l'Artois. Les titres détenus dans cette entité sont en effet privés de droit de vote,
en raison du contrôle que cette holding exerce directement et indirectement sur la Société Industrielle et Financière de l'Artois : ces titres font l'objet d'une réévaluation par transparence

basée notamment sur les cours de bourse de Bolloré et de Financière de l'Odet.

Les titres de participation cotés sont évalués au cours de bourse (voir Note 19 - Informations sur les risques).
L’ensemble des titres cotés est classé en niveau 1 de la hiérarchie de juste valeur de la norme IFRS 13 (comme au 31
décembre 2015). Les titres non cotés évalués à la juste valeur sont classés en niveau 2 (comme au 31 décembre 2015).

Note 6 – Stocks et en-cours

 30/06/2016 31/12/2015

(en milliers d'euros)
Valeur brute Provisions Valeur nette Valeur brute Provisions Valeur nette

Matières premières, fournitures et autres 25 172 (7 088) 18 084 25 371 (7 252) 18 119

Produits en-cours, intermédiaires et finis 12 404 (1 085) 11 319 9 350 (1 212) 8 138

Marchandises 838 (605) 233 836 (618) 218

Total 38 414 (8 778) 29 636 35 557 (9 082) 26 475

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

17

Note 7 – Trésorerie et équivalents de trésorerie

 Au 30/06/2016 Au 31 décembre 2015

(en milliers d'euros) Valeur brute Provisions Valeur nette Valeur brute Provisions Valeur nette

Disponibilités 4 059 0 4 059 5 900 0 5 900

Conventions de trésorerie - actif (1) 59 791 0 59 791 55 110 0 55 110

Trésorerie et équivalents de trésorerie 63 850 0 63 850 61 010 0 61 010

Conventions de trésorerie - passif (1) (37 877) 0 (37 877) (32 464) 0 (32 464)

Concours bancaires courants (7 235) 0 (7 235) (6 493) 0 (6 493)

Trésorerie Nette 18 738 0 18 738 22 053 0 22 053

(1) Conventions de trésorerie avec Bolloré SA.

La trésorerie et les équivalents de trésorerie sont classés en niveau 1 de la hiérarchie de juste valeur de la norme IFRS 13
(comme au 31/12/2015).

Note 8 – Capitaux propres

Au 30 juin 2016, le capital social de la Société Industrielle et Financière de l'Artois SA s'élève à 5 324 000 euros, divisé en
266 200 actions ordinaires d'un nominal de 20 euros chacune et entièrement libérées.

Evolution du capital

Aucune évolution du capital de la société mère n’a été constatée au cours du premier semestre 2016.
Les événements affectant ou pouvant affecter le capital social de la Société Industrielle et Financière de l'Artois SA sont
soumis à l'accord de l'Assemblée générale des actionnaires.
L'endettement net utilisé est présenté en note 10 - Endettement financier.
Les capitaux propres utilisés sont ceux présentés dans le tableau de variation des capitaux propres des états financiers.

Dividendes distribués par la société mère

Le montant total des dividendes payés sur la période par la société mère est au titre de l’exercice 2015 de 9 051 milliers
d'euros, soit 34 euros par action.

Résultat par action

Le tableau ci-dessous fournit le détail des éléments utilisés pour calculer les résultats par action de base et dilué présentés au
pied du compte de résultat.

(en milliers d'euros)

Juin 2016 Juin 2015 Décembre
2015

Résultat net part du Groupe, utilisé pour le calcul du résultat par action - de base 9 828 275 186 276 376

Résultat net part du Groupe, utilisé pour le calcul du résultat par action - dilué 9 828 275 186 276 376

Nombre de titres émis 266 200 266 200 266 200

Nombre de titres en circulation 266 200 266 200 266 200

Plan d'options de souscription d'actions 0 0 0

Nombre de titres émis et potentiels 266 200 266 200 266 200

Nombre moyen pondéré de titres en circulation - de base 266 200 266 200 266 200

Titres potentiels dilutifs résultant de l'exercice d'options de souscription et d'actions gratuites 0 0 0

Nombre moyen pondéré de titres en circulation et potentiels - après dilution 266 200 266 200 266 200

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

18

Note 9 – Provisions

(en milliers d'euros)
Au

30/06/2016
dont

courant
dont non
courant

Au
31/12/2015

dont courant
dont non
courant

Provisions pour litiges 2 517 2 455 62 2 395 2 333 62

Provisions pour risques filiales 107 0 107 104 0 104

Autres provisions pour risques 662 592 70 835 769 66

Provisions pour impôts 3 602 0 3 602 3 603 0 3 603

Restructurations 0 0 0 0 0 0

Provisions environnementales 365 365 0 345 345 0

Autres provisions pour charges 1 259 1 089 170 1 382 1 201 181

Provisions pour risques et charges 8 512 4 501 4 011 8 664 4 648 4 016

Engagements envers le personnel 4 107 0 4 107 3 700 0 3 700

Provisions 12 619 4 501 8 118 12 364 4 648 7 716

Détail des variations de la période

Au

31/12/2015
Augmentations

Diminutions
Autres

mouvements
Variations de

change
Au

30/06/2016
(en milliers d'euros)

avec
utilisation

sans
utilisation

Provisions pour litiges (1) 2 395 510 0 (388) 0 0 2 517

Provisions pour risques filiales 104 0 0 0 0 3 107

Autres provisions pour risques 835 0 0 (177) 1 3 662

Provisions pour impôts 3 603 1 0 0 (2) 0 3 602

Restructurations 0 0 0 0 0 0 0

Provisions environnementales 345 20 0 0 0 0 365

Autres provisions pour charges 1 382 262 0 (374) 0 (11) 1 259

Engagements envers le personnel (2) 3 700 186 (33) 0 254 0 4 107

Total 12 364 979 (33) (939) 253 (5) 12 619

(1) Correspond à des litiges d'exploitation individuellement non significatifs.

(2) Les engagements envers le personnel ont été mis à jour au 30 juin 2016 par extrapolation des calculs au 31 décembre 2015. Les données démographiques du 31 décembre 2015 ont
été mises à jour des départs en retraite prévus sur 2016. Les cours de change et les cours d'actualisation ont été mis à jour, les autres hypothèses ont été conservées. Les pertes

actuarielles constatées en capitaux propres s'élèvent à 254 milliers d'euros au 30 juin 2016.

Note 10 - Endettement financier

Endettement financier net :

(en milliers d'euros)
Au

30/06/2016
dont courant

dont non
courant

Au
31/12/2015

dont courant
dont non
courant

Emprunts auprès des établissements de crédit 7 392 7 392 0 8 732 8 732 0

Autres emprunts et dettes assimilées 46 108 45 491 617 40 136 39 327 809

Endettement financier brut 53 500 52 883 617 48 868 48 059 809

Trésorerie et équivalents de trésorerie (1) (63 850) (63 850) 0 (61 010) (61 010) 0

Dérivés actifs 0 0 0 0 0 0

Endettement financier net (10 350) (10 967) 617 (12 142) (12 951) 809

(1) Trésorerie et équivalents de trésorerie - Voire Note 7.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

19

Principales caractéristiques des éléments de l'endettement financier

Passifs au coût amorti

A - Emprunts auprès des établissements de crédit

(en milliers d'euros) 30/06/2016* 31/12/2015*

Valeur 7 392 8 732

* Dont 7 392 milliers d'euros au 30 juin 2016 et 8 732 milliers d'euros au 31 décembre 2015 au titre d'un programme de mobilisation de
créances.

B - Autres emprunts et dettes assimilées

(en milliers d'euros) 30/06/2016* 31/12/2015*

Valeur 46 108 40 136

* Comprend principalement :

- un compte courant avec le Groupe Bolloré pour un montant de 37 877 milliers d'euros au 30 juin 2016 (contre 32 464 milliers d'euros au
31 décembre 2015) ;

- des concours bancaires courants pour un montant de 7 235 milliers d'euros au 30 juin 2016 et 6 493 milliers d'euros au 31 décembre
2015.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

20

NOTES SUR LE COMPTE DE RESULTAT

Note 11 – Informations sur les secteurs opérationnels
Il n’y a aucune évolution de la présentation sectorielle par rapport au 31 décembre 2015.

- Informations par secteur opérationnel

(en milliers d'euros)
Stockage

d'électricité et
solutions

Autres
activités

Elimination
inter secteurs

Total
consolidé

En Juin 2016

Chiffre d'affaires externe 76 814 0 0 76 814

Chiffre d'affaires intersecteurs 0 0 0 0

Chiffre d'affaires 76 814 0 0 76 814

Dotations nettes aux amortissements et provisions (1 275) 0 0 (1 275)

Résultat opérationnel sectoriel (1 828) (245) 0 (2 073)

Investissements corporels et incorporels 4 640 0 0 4 640

En Juin 2015

Chiffre d'affaires externe 70 185 0 0 70 185

Chiffre d'affaires intersecteurs 0 0 0 0

Chiffre d'affaires 70 185 0 0 70 185

Dotations nettes aux amortissements et provisions (1 269) 0 0 (1 269)

Résultat opérationnel sectoriel (1 739) (279) 0 (2 018)

Investissements corporels et incorporels 1 478 0 0 1 478

En Décembre 2015

Chiffre d'affaires externe 153 709 0 0 153 709

Chiffre d'affaires intersecteurs 0 0 0 0

Chiffre d'affaires 153 709 0 0 153 709

Dotations nettes aux amortissements et provisions (1 470) 0 0 (1 470)

Résultat opérationnel sectoriel (859) (441) 0 (1 300)

Investissements corporels et incorporels 7 636 0 0 7 636

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

21

- Informations par zone géographique

 France Europe Amériques Asie/ Total

(en milliers d'euros) et DOM-TOM hors France Pacifique

En Juin 2016

Chiffre d'affaires 45 370 19 768 9 362 2 314 76 814

Immobilisations incorporelles 1 006 2 381 20 6 3 413

Immobilisations corporelles 19 231 8 969 120 153 28 473

Investissements corporels et incorporels 342 4 251 34 13 4 640

En Juin 2015

Chiffre d'affaires 40 195 16 775 9 423 3 792 70 185

Immobilisations incorporelles 1 165 2 757 1 8 3 931

Immobilisations corporelles 19 439 2 277 163 120 21 999

Investissements corporels et incorporels 657 754 44 23 1 478

En Décembre 2015

Chiffre d'affaires 89 840 35 605 20 743 7 521 153 709

Immobilisations incorporelles 1 085 2 929 18 7 4 039

Immobilisations corporelles 19 706 5 775 126 162 25 769

Investissements corporels et incorporels 2 298 5 173 76 89 7 636

Le chiffre d'affaires par zone géographique présente la répartition des produits en fonction du pays où la vente est réalisée.

Note 12 – Principales évolutions à périmètre et taux de change constants
Le tableau ci-dessous décrit l’incidence des variations de périmètre et de change sur les chiffres clés, les données 2015 étant
ramenées au périmètre et taux de change de juin 2016.

Lorsqu'il est fait référence à des données à périmètre et change constants, cela signifie que l'impact des variations de taux de
change et de variations de périmètre (acquisitions ou cessions de participation dans une société, variation de pourcentage
d'intégration, changement de méthode de consolidation) a été retraité.

(en milliers d'euros)
Juin 2016 Juin 2015

Variations de
périmètre

Variations de
change

Juin 2015 périmètre et
change constants

Chiffre d'affaires 76 814 70 185 0 (290) 69 895

Résultat opérationnel (2 073) (2 018) 0 77 (1 941)

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

22

Note 13 – Résultat opérationnel
L'analyse du résultat opérationnel par nature de produits et charges est la suivante :

 Juin 2016 Juin 2015 Décembre 2015
(en milliers d'euros)

Chiffre d'affaires (1) 76 814 70 185 153 709

- Ventes de biens 54 469 52 975 116 140

- Prestations de services 20 454 15 737 34 294

- Produits des activités annexes 1 891 1 473 3 275

Achats et charges externes : (52 190) (47 115) (102 684)

- Achats et charges externes (50 196) (45 213) (98 969)

- Locations et charges locatives (1 994) (1 902) (3 715)

Frais de personnel (25 730) (23 978) (50 139)

Dotations aux amortissements et aux provisions (1 277) (1 269) (1 470)

Autres produits opérationnels (*) 2 179 2 041 5 279

Autres charges opérationnelles (*) (1 869) (1 882) (5 995)

Résultat opérationnel (2 073) (2 018) (1 300)

(1) La variation du chiffre d'affaires est présentée par secteur opérationnel dans la note 11 - informations sur les secteurs opérationnels.

 Juin 2016 Juin 2015

(en milliers d'euros) Total
Produits

opérationnels
Charges

opérationnelles
Total

Produits
opérationnels

Charges
opérationnelles

Plus-values (moins-values) sur
cessions d'immobilisations

(12) 0 (12) (115) 0 (115)

Pertes et gains de change (432) 1 376 (1 808) (53) 852 (905)

Autres 754 803 (49) 327 1 189 (862)

Autres produits et charges
opérationnels

310 2 179 (1 869) 159 2 041 (1 882)

* Détails des autres produits et charges opérationnels :

 Décembre 2015

(en milliers d'euros) Total
Produits

opérationnels
Charges

opérationnelles

Plus-values (moins-values) sur cessions d'immobilisations (635) 1 201 (1 836)

Pertes et gains de change (808) 1 399 (2 207)

Autres 727 2 679 (1 952)

Autres produits et charges opérationnels (716) 5 279 (5 995)

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

23

Note 14 – Résultat Financier
 Juin 2016 Juin 2015 Décembre 2015

(en milliers d'euros)

Coût net du financement (110) (229) (204)

- Charges d'intérêts (247) (246) (501)

- Revenus des créances financières 137 17 297

- Autres produits 0 0 0

Autres produits financiers (*) 12 762 430 314 430 173

Autres charges financières (*) (1 662) (135 464) (135 897)

Résultat financier 10 990 294 621 294 072

* Détails des autres produits et charges financiers :

 Juin 2016 Juin 2015

(en milliers d'euros) Total Produits financiers
Charges

financières
Total

Produits
financiers

Charges
financières

Revenus des titres et des valeurs
mobilières de placement (1)

12 681 12 681 0 18 177 18 177 0

Plus-values sur cession des titres de
participation et des valeurs mobilières
de placement (2)

0 0 0 276 401 411 584 (135 183)

Variations des provisions financières (37) 0 (37) (33) 1 (34)

Autres (1 544) 81 (1 625) 305 552 (247)

Autres produits et charges
financiers

11 100 12 762 (1 662) 294 850 430 314 (135 464)

(1) Correspond principalement aux produits de dividendes reçus par la Société Industrielle et Financière de l'Artois de la société Havas (9 425 milliers d'euros au 30 juin 2016 et 8 168 au 30 juin
2015) et de la société Plantation des Terres Rouges (2 331 milliers d'euros au 30 juin 2016 et 9 065 au 30 juin 2015).

(2) Plus-value d'échange des titres Bolloré réalisée dans le cadre de l'offre publique d'échange visant les titres Havas en juin 2015.

 Décembre 2015

(en milliers d'euros) Total
Produits

financiers
Charges

financières

Revenus des titres et des valeurs mobilières de placement (1) 18 176 18 176 0

Plus-values sur cession des titres de participation et des valeurs mobilières de placement

(2)
276 401 411 584 (135 183)

Variations des provisions financières (510) 1 (511)

Autres 209 412 (203)

Autres produits et charges financiers 294 276 430 173 (135 897)

(1) Correspond principalement aux produits de dividendes reçus par la Société Industrielle et Financière de l'Artois de la société Havas (8 168 milliers d'euros au 31 décembre 2015) et de
la société Plantation des Terres Rouges (9 065 milliers d'euros au 31 décembre 2015).

(2) Plus-value d'échange des titres Bolloré réalisée dans le cadre de l'offre publique d'échange visant les titres Havas.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

24

Note 15 – Impôts sur les bénéfices
Analyse de la charge d'impôt

 Juin 2016 Juin 2015 Décembre 2015

(en milliers d'euros)

Impôts courants (417) (507) (476)

(Dotation) reprise provisions pour impôt 0 0 (3 602)

Variation nette des impôts différés (1) (158) (17 585) (12 594)

Autres impôts (forfaitaire, redressements, crédit d'impôts) (289) (283) (211)

CVAE (291) (233) (467)

Total (1 155) (18 608) (17 350)

(1) Principalement lié à la constatation d'un impôt différé relatif à la plus-value d'échange réalisée dans le cadre de l'OPE Havas sur l'exercice 2015.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

25

AUTRES INFORMATIONS

Note 16 - Parties liées

- Transactions avec les parties liées

Le Groupe a conclu diverses transactions avec des sociétés liées dans le cadre normal de ses activités. Ces transactions sont
réalisées aux conditions de marché.

Elles comprennent principalement les relations de nature commerciale ou financière entre le groupe Société Industrielle et
Financière de l'Artois et le groupe Bolloré, notamment les opérations de centralisation de trésorerie.

Au cours du semestre clos le 30 juin 2016, il n'y a pas eu de variation significative dans la nature des transactions entre le
Groupe et ses parties liées par rapport au 31 décembre 2015 (voir Note 26 de l'annexe aux comptes consolidés de l'exercice
clos le 31 décembre 2015).

Note 17 - Engagements contractuels hors bilan
La présente note se lit en complément des informations relatives aux engagements donnés et reçus au 31 décembre 2015,
tels que décrits dans la note 27 "Engagements contractuels hors-bilan" de la note annexe aux états financiers consolidés au
31 décembre 2015.

Concernant les engagements donnés des opérations sur titres, Société Industrielle et Financière de l’Artois a décidé
conjointement avec Compagnie du Cambodge de conclure une promesse de vente sur la totalité des titres de la société IER
au profit de la société Blue Solutions. Cette promesse est exerçable à tout moment entre le 1er septembre 2016 et le 30 juin
2018, sur la base d’une valorisation à la valeur de marché à dire d’expert.
L'opportunité pour Blue Solutions d'exercer ou non cette option sera évaluée pour la première fois lors du Conseil
d'Administration de Blue Solutions, se prononçant sur les comptes 2016, après remise des travaux de l'expert indépendant sur
la valorisation de l'option.

En dehors de ces points, il n’y a pas eu de variation significative dans la nature des engagements hors- bilan donnés et reçus
depuis le 31 décembre 2015.

Note 18 – Informations sur les risques
Cette présente note est une actualisation des informations fournies dans la Note 28 de l'annexe aux comptes consolidés de
l'exercice clos le 31 décembre 2015.

Principaux risques concernant le groupe

A - Risque sur les actions cotées

Le Groupe Société Industrielle et Financière de l'Artois qui détient un portefeuille de titres évalué à 1 398 453 milliers d’euros
au 30 juin 2016, est exposé à la variation des cours de Bourse.

Les titres de participation détenus par le Groupe dans des sociétés non consolidées sont évalués en juste valeur à la clôture
conformément à la norme IAS 39 « Instruments financiers » et sont classés en actifs financiers disponibles à la vente (voir
Note 1- B - Principes comptables et méthodes d’évaluation).

Pour les titres cotés, cette juste valeur est la valeur boursière à la clôture.

Au 30 juin 2016, les réévaluations temporaires des actifs disponibles à la vente du bilan consolidé déterminées sur la base des
cours de Bourse s’élèvent à 904 650 milliers d’euros avant impôt, avec pour contrepartie les capitaux propres consolidés.

Au 30 juin 2016, une variation de 1 % des cours de Bourse entraînerait un impact de 13 402 milliers d’euros sur les actifs
disponibles à la vente et de 13 226 sur les capitaux propres consolidés, dont 391 milliers pour les titres Financière V (1).

(1) Réévaluation par transparence basée notamment sur les valeurs boursières (voir note 6 – Autres actifs financiers)

 B - Risque de liquidité

Le groupe Société Industrielle et Financière de l'Artois dispose au 30 juin 2016 d'un désendettement net de 10 350 milliers
d'euros.

Le groupe Société Industrielle et Financière de l’Artois dispose d'un compte courant avec le Groupe Bolloré qui peut, le cas
échéant, couvrir ses besoins de liquidité. Les risques financiers relatifs au Groupe Bolloré sont présentés dans le document de

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

26

référence 2015 de ce groupe.

Aucun financement bancaire ne prévoit de clause de remboursement anticipé dépendant du respect de ratios financiers.

C - Risque de taux

La Direction générale décide de la mise en place de couverture de taux. Des couvertures de type ferme (swap de taux, FRA)
sont éventuellement utilisées pour gérer le risque de taux de la dette du Groupe.

Le Groupe Société Industrielle et Financière de l'Artois n'utilise pas d'instruments financiers dérivés de couverture de taux au
30 juin 2016.

Au 30 juin 2016, le Groupe fait apparaître un désendettement net à taux variable de 11 346 milliers d'euros, principalement
du fait du compte courant à taux variable avec Bolloré.

Sensibilité : si les taux varient uniformément de +1 % l’impact annuel sur les produits financiers serait de 113 milliers d'euros.

Les excédents de trésorerie sont placés dans des produits monétaires sans risque.

Note 19 – Evénements postérieurs à la clôture
Néant.

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

27

ATTESTATION DU RAPPORT FINANCIER SEMESTRIEL

J’atteste, à ma connaissance, que les comptes résumés pour le semestre écoulé sont établis conformément aux normes

comptables applicables et donnent une image fidèle du patrimoine, de la situation financière et du résultat de la société et de

l’ensemble des entreprises comprises dans la consolidation, et que le rapport semestriel d’activité figurant en page 3 présente

un tableau fidèle des événements importants survenus pendant les six premiers mois de l’exercice, de leur incidence sur les

comptes, des principales transactions entre parties liées ainsi qu’une description des principaux risques et des principales

incertitudes pour les six mois restants de l’exercice.

 Le 26 septembre 2016

 Cyrille Bolloré

 Directeur général

SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE L’ARTOIS RAPPORT SEMESTRIEL 2016

28

RAPPORT DES COMMISSAIRES AUX COMPTES SUR L’INFORMATION FINANCIÈRE SEMESTRIELLE

Période du 1er janvier au 30 juin 2016

Aux actionnaires,

En exécution de la mission qui nous a été confiée par votre assemblée générale et en application de l’article L. 451-1-2 III

du Code monétaire et financier, nous avons procédé à :

• l'examen limité des comptes semestriels consolidés résumés de la société SOCIÉTÉ INDUSTRIELLE ET FINANCIÈRE DE

L’ARTOIS, relatifs à la période du 1er janvier au 30 juin 2016, tels qu'ils sont joints au présent rapport ;

• la vérification des informations données dans le rapport semestriel d’activité.

Ces comptes semestriels consolidés résumés ont été établis sous la responsabilité du conseil d’administration. Il nous

appartient, sur la base de notre examen limité, d'exprimer notre conclusion sur ces comptes.

I. Conclusion sur les comptes

Nous avons effectué notre examen limité selon les normes d’exercice professionnel applicables en France. Un examen limité

consiste essentiellement à s’entretenir avec les membres de la direction en charge des aspects comptables et financiers et à

mettre en œuvre des procédures analytiques. Ces travaux sont moins étendus que ceux requis pour un audit effectué selon

les normes d’exercice professionnel applicables en France.

En conséquence, l’assurance que les comptes, pris dans leur ensemble, ne comportent pas d’anomalies significatives

obtenue dans le cadre d’un examen limité est une assurance modérée, moins élevée que celle obtenue dans le cadre d’un

audit.

Sur la base de notre examen limité, nous n'avons pas relevé d'anomalies significatives de nature à remettre en cause la

conformité des comptes semestriels consolidés résumés avec la norme IAS 34, norme du référentiel IFRS tel qu’adopté dans

l’Union Européenne relative à l’information financière intermédiaire.

II. Vérification spécifique

Nous avons également procédé à la vérification des informations données dans le rapport semestriel d’activité commentant

les comptes semestriels consolidés résumés sur lesquels a porté notre examen limité.

Nous n'avons pas d'observation à formuler sur leur sincérité et leur concordance avec les comptes semestriels consolidés

résumés.

Paris et Neuilly-sur-Seine, le 26 septembre 2016

Les Commissaires aux Comptes

AEG FINANCES

Membre de Grant Thornton International

Jean-François BALOTEAUD

CONSTANTIN ASSOCIES

Member of Deloitte Touche Tohmatsu Limited

Jean Paul SEGURET

